Institutional Control Data Standard and IC Tracking System Status April 5, 2006


2002 Focus Groups

- Headquarters Group June 5
- States Focus Group June 18-19
- Regional Focus Group June 26-27
- Other Federal Agencies July 23-24
- Non-regulated-industry October 8
- Local Agencies October 10-11
- Policy Think-Tanks October 22


Data Standard Coordination

- Collaborative development process between OSWER programs, other Federal agencies, States, Local governments, NGOs, and non-regulated industry
- Developed in concert with EPA's OEI, ECOS, ASTSWMO, and ICMA
- Cross-program, cross-agency application
- Component-based structure to facilitate data exchange and foster reuse
- Flexible design to accommodate future additions to existing lists of permissible value examples


Data Standard Components

- IC Instrument
- IC Objective
- Location
- Engineering Control
- IC Affiliate
- IC Resource
- IC Event


Data Standard Overview (continued)

- Utilizes XML
 - » EPA and universal standard for exchanging data between parties
- Consists of XML Schema Definition (XSD)
 - » Defines how IC data should be organized
 - » Modular design to allow for reuse and extensibility
 - » Multiple methods of implementation for cataloging and transferring data


Data Standard Implementation

- Establishes data element relationships to facilitate IC data transfer through:
 - » "Mapping" of data elements from existing tracking systems to the standard
 - » "Adoption" of exact data elements from the standard within new or enhanced tracking systems
- Information on the standard available through the EDSC website <u>www.envdatastandards.net</u> and <u>www.epa.gov/edr</u>


EPA's ICTS Purpose/Objectives

Purpose:

- No Identify the status of Institutional Controls at all NPL Construction Complete sites
- Objectives:
 - » Document the integrity of EPA NPL remedies
 - » Identify sites with missing/ineffective ICs and assist Regions in prioritizing workload for resolving IC issues
 - » Provide baseline information to the public on NPL Construction Completion sites with ICs in their community


Tier I Data Elements

- Site Name/Location
 - » Pre-populated from CERCLIS
- Media with contamination that do not support UU/UE
- ICs required in Decision Documents
- Objective of the IC
 - » Actual and Best Professional Judgment
- Mechanism
 - » Actual and Best Professional Judgment
- Implementation Status
- Source Documentation/Links to websites & databases
- Contact Information


Data Entry Background

- Majority of Regions used centralized data entry
 - » Paper forms were developed and completed by site managers
 - » IMC or IC coordinator performed data entry
- Average time to enter Tier 1 site information was reported to be1.5 hours
- Majority of Regions require additional time to fully populate Tier 1


Preliminary Sites Statistics

- About 25 % of deleted sites reportedly with contaminated media and no ICs
- Construction Completion sites with reportedly missing objectives for any media (neither planned/implemented)
 - » 31% CC sites report missing objectives
 - » the Regions identified 1102 missing objectives
- Most common missing media missing objective(s)
 - » Groundwater 882 objectives are neither planned nor implemented


Use of Mechanisms General Trend

- Most common IC Mechanism reported by category
 - » Governmental controls
 - » Proprietary controls
 - » Enforcement devices
 - » Informational devices


Individual Mechanisms General Trend (cont.)

- Most commonly used IC mechanisms reported
 - » Consent Decree
 - » Deed restriction (unspecified type)
 - » Restrictive covenant
 - » Deed notice


General Trend in Objectives (cont.)

- Most common IC objectives reported
 - » Protect the integrity of the remedy
 - » Prohibit ingestion exposure
- Much less often
 - » Protect dermal contact
 - » Protect inhalation exposure
 - » Prohibit residential use
 - » Prohibit other use of groundwater
 - » Prohibit plume movement


Observations

- The focus of the early ICs has been more heavy toward protecting the remedy than human health
- More resource intensive mechanisms are commonly used (i.e., CDs, easements)
- Many of the reported missing ICs relate to groundwater
- The ICTS data does not address whether:
 - » the IC mechanism is right for the objective
 - » the IC is effective
 - » establishes no implementation, monitoring or enforcement relationships


Next Steps

- Finish entering data for missing sites
- Enter into a focused QA stage
 - » Regional gap analysis
 - » Finalizing electronic approval process
- Deletions in the pipeline
- Talk about what information we are willing to share
 - » ICs required: yes, no, undetermined
- Get latest summary reports and lists to Regions to scrub
- Begin translating the strategy to the Regional workload

